UNCLASSIFIED

AD 295 599

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

Best Available Copy

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

TECHNICAL REPORT SELMS-M-21 January 1963

295599 295 599

WIND VARIABILITY AND ITS EFFECT ON ROCKET IMPACT PREDICTION

PREPARED BY

MISSILE METEOROLOGY DIVISION

U. S. ARMY BLECTRONICS RESEARCH AND DEVELOPMENT ACTIVITY WHITE SANDS MISSILE RANGE NEW MEXICO

CATALOGED BY ASTIA AS AD No

U. S. ARMY ELECTRONICS RESEARCH AND DEVELOPMENT ACTIVITY

WILLIAM G. SKINNER COLONEL, SIGNAL CORPS COMMANDING

WIND VARIABILITY AND ITS EFFECT ON ROCKET IMPACT PREDICTION

Ву

Manuel Armendariz

Frank Hansen

and

Patsy S. Carnes

SELWS-M-21

January 1963

DA Task 3A99-27-005-10

MISSILE METEOROLOGY DIVISION

WHITE SANDS MISSILE RANGE NEW MEXICO

ABSTRACT

The variability of wind from 200 to 2000 feet above the surface at White Sands Missile Range was studied. Wind variability as a function of time (3.5, 4.0, 8.0, 10.0, and 11.5 minutes) is presented. Data for the study were obtained from double-theodolite pilot-balloon observations.

The absolute mean and the standard deviation of the difference in wind velocity for 100-foot intervals from 200 to 2000 feet indicate the magnitude of the change that can be expected in a given time increment for a given height level. The effect of this variability on the computed impact point of an Aerobee rocket is discussed.

CONTENTS

PA	GE
ABSTRACTi	ii
INTRODUCTION	1
DATA COLLECTION	1
Description of Site	1
Observational Procedure	2
DATA PROCESSING TECHNIQUES	2
WIND VARIABILITY WITH TIME	3
VARIABILITY EFFECTS ON IMPACT PREDICTION	8
CONCLUSIONS	27
REFERENCES	28
FIGURES	
1. Wind Speed Standard Deviation About the Absolute	5
2. Wind Direction Standard Deviation About the Absolute Mean	6
3. Quartiles for Wind Speed and Direction Differences	7
4. N-S Wind Components Per Unit Time (100-400 Feet)	20
5. E-W Wind Components Per Unit Time (100-400 Feet)	21
6. N-S Wind Components Per Unit Time (500-800 Feet)	22
7. E-W Wind Components Per Unit Time (500-800 Feet)	23
8. N-S Wind Components Per Unit Time (900-1200 Feet)	24
9 Faw Wind Components Par Unit Time (900-1200 Feet)	25

TABLES

			PAGE
	Ι.	Means, Standard Deviations and Variance of the Absolute Differences of Wind Speed and Direction (100-Foot Intervals, 10-Minute Increment)	4
	II.	Means and Standard Deviations - Differences of Wind Direction (100-Foot Intervals, 3.5-Minute Increment)	9
	111.	Means and Standard Deviations - Differences of Wind Speed (100-Foot Intervals, 3.5-Minute Increment)	10
	IV.	Means and Standard Deviations - Wind Component Differences (3.5-Minute Increment)	11
•	٧.	Means and Standard Deviations - Differences of Wind Direction (100-Foot Intervals, 8-Minute Increment)	12
	VI.	Means and Standard Deviations - Differences of Wind Speed (100-Foot Intervals, 8-Minute Increment)	13
	VII.	Means and Standard Deviations - Wind Component Differences (8-Minute Increment)	14
	VIII.	Means and Standard Deviations - Differences of Wind Direction (100-Foot Intervals, 11.5-Minute Increment)	15
	IX.	Means and Standard Deviations - Differences of Wind Speed (100-Foot Intervals, 11.5-Minute Increment)	16
	x.	Means and Standard Deviations - Wind Component Differences (11.5-Minute Increment)	17
	XI.	Means and Standard Deviations - Differences in 100-Foot Intervals for a 4-Minute Increment	18
	XII.	Dispersion of Computed Impact of an Aerobee Rocket	19
	XIII.	Change in Missile Impact Point in a 4-Minute Interval for Aerobee-Hi	26

INTRODUCTION

One of the basic problems confronting the meteorologist who is predicting impact of an unguided rocket* is the extreme variability of the wind in the first 2000 feet above the surface. To complicate matters, according to J. V. Lewis [1] and H. A. Daw [2], 70 per cent and 65 per cent, respectively, of the total wind weighting factors are in this region. Because of this heavy weighting effect in the lower layer**, a slight variation in the wind profile can cause a large change in the computed impact point of a rocket.

The purpose of this report is to show the extent of wind variation from 200 to 2000 feet expressed in terms of standard deviation and the effect of this variation on the computed impact point of an Aerobee rocket.

The authors realize that since the wind variability in this study is computed from double-theodolite pilot-balloon observations (pibals), there is a spatial and time variability error involved as it is unlikely that balloons will have the same ascent rate or that a given balloon will be at exactly the same location as any previous one. Also, it is realized that a certain amount of instrumental and observational error exists which is not considered here.

DATA COLLECTION

DESCRIPTION OF SITE

Pilot-balloon observations were made approximately 10 miles east of the Organ Mountains which are oriented in a north-south line. The average height of the mountains is approximately 8000 feet above sea level or 4000 feet above White Sands Missile Range. The surface area at the observation site for a radius of several miles is characterized by small brush-topped dunes averaging 6 to 10 feet in height.

^{*} Fin-stabilized rockets fired approximately in the vertical.

^{**} Layer between the surface and 2000 feet.

OBSERVATIONAL PROCEDURE

The double-theodolite system [3] was utilized for collecting the raw data. The following criteria were used:

- 1. Baseline 1000 feet.
- 2. Orientation of baseline north-south line.
- 3. Balloon used 30 gram.
- 4. Sampling interval 20 seconds.
- 5. Total time of observation 180 seconds,
- 6. Maximum height in each observation approximately 2000 feet.

The observations were made at irregular intervals during a period of two years, i.e., generally three pibals were taken in one day but several days could elapse without any observations. A total of 276 observations yielded three sets of paired pibals. Each set contained 92 pairs of observations. The time separation between the observations that formed a pair for the three sets was 3.5, 8.0, or 11.5 minutes. Another 78 observations yielded a set of 39 pairs with a time separation of ten minutes between observations

In addition to the above data, 15 observations were made utilizing the Double-Theodolite Wind Velocity Computer [4]. The observations were made at consecutive time increments of 4 minutes beginning at 1410 MST and ending at 1510 MST. These data yielded 14 paired observations with a 4-minute separation.

DATA PROCESSING TECHNIQUES

The calculation procedure was divided into four parts:

- 1. The wind velocity was computed from the raw double-theodolite data by the constant time interval (40 seconds) method as described by Middleton et al [5].
- 2. Wind velocities at 100-foot intervals were obtained by parabolic interpolation between computed wind values as follows:

A given segment of the wind profile between three consecutive wind values can be expressed as a parabola. Consider three consecutive points (Z_n,h_n) , (Z_{n+1},h_{n+1}) , (Z_{n+2},h_{n+2}) where h represents height

and Z the wind components under consideration. The general form for a parabola which expresses Z = F(h) is

$$Z = ah^2 + bh + c \tag{1}$$

where a, b, c are coefficients to be determined.
Using the known values of Z and h, three simultaneous equations in a, b, and c are obtained,

$$Z_n = ah_n^2 + bh_n + c$$

 $Z_{n+1} = ah_{n+1}^2 + bh_{n+1} + c$ (2)
 $Z_{n+2} = ah_{n+2}^2 + bh_{n+2} + c$

The equations can be solved for a, b, and c. The wind components for 100-foot intervals are then obtained by evaluating (1) where Z is a variable representing the wind components.

- 3. Differences in wind velocity of the two observations which form a pair at the 100-foot intervals were determined.
 - 4. The mean and standard deviation of the differences were calculated.

WIND VARIABILITY WITH TIME

Using the method presented, i.e., parabolic interpolation, the differences in wind velocity between the observations that formed a pair were tabulated for given height levels. The mean and standard deviation were calculated from these differences.


The absolute mean and standard deviation for the 39-pair set are shown in Table I. Unfortunately, data for this set yielded a height of only 1000 feet. The large dispersion of wind velocities as evidenced by examining the mean value and the standard deviation (Figures 1 and 2) indicates the degree of variability present.


To compare the results, wind variability was determined using the method outlined by Singer [6] for the 39-pair set only. The first quartile (Q_1) , median (Q_2) , and the third quartile (Q_3) of the differences of wind direction and wind speed are presented in Figure 3. The dispersion of the quartile distribution, i.e., Q_3-Q_1 , are comparable to


Means, Standard Deviations and Variance of the Absolute Differences of Wind Speed and Wind Direction for 100-foot Intervals for a Ten-Minute Increment.

TABLE I

WIN	D SPEED D	IFFERENC	ES	WIND DIREC	TION DIF	FERENCES
Height (Feet)	Mean (MPH)	S	s²	Mean (Degrees)	s	S ²
200	2.4	2.2	4,98	30.3	30.4	922.00
300	2.2	2.4	5.88	27.8	30.4	924.03
400	2.1	2,3	5.34	20.7	17.5	306.71
500	2.3	2,0	4.15	19,9	26.4	698.77
600	2.6	2,3	5,20	20.9	21.4	456,85
700	3,2	2,6	6.75	19,2	30.6	934.76
800	3.0	2.5	6,49	21,2	32.8	1075.17
900	3,6	2.8	8.04	21 . 1	28,5	812.35
1000	3.6	2.7	7.47	20.6	23.6	555.84

the values of the standard deviation shown in Table I.

The results of the 92-pair set are shown in Tables II to X. The standard deviations in the three time sets are taken about the algebraic mean. The absolute mean is included to show the average change that can occur for a given time increment. Extreme changes for each time increment are also included.

The results of the 14-pair set are shown in Table XI. Since the observations were taken during an hour of maximum turbulence (1410-1510 MST) it is not surprising to note the large dispersion indicated by the standard deviation. If we compare these figures with those of the 92-pair set for the 3.5-minute interval we find that the dispersion for the 14-pair set is almost twice that of the 92-pair set.

VARIABILITY EFFECTS ON IMPACT PREDICTION

Thirty-five Aerobee-150 rockets were fired during the International Geophysical Year (IGY) at Fort Churchill, Canada. These firings were analyzed to determine the reliability of the ballistic models in use and the accuracy of the impact prediction when compared to the actual impact point of the rocket [7]. It was found that 75 per cent of all actual rocket impacts occurred within a circle of a 25-mile radius whose center was the predicted impact point under conditions comparable to those which prevailed for the IGY firings. It was concluded that an improvement in the ballistic model used to compute the theoretical trajectory would improve the accuracy of impact prediction.

During 1960, an evaluation of the predicted impact of an Aerobee rocket versus actual impact for thirteen firings at White Sands Missile Range showed that 65 per cent of the actual impacts were within a 15-mile radius of the predicted impact. This increase in prediction accuracy can be attributed to four factors:

- 1. Increase in accuracy in measuring the wind, i.e., change from a single-theodolite system as used at Fort Churchill to a double-theodolite system.
- 2. Change in the ballistic model, i.e., from the Lewis theory to the Daw theory.
- 3. Lighter winds that are found near the surface at White Sands Missile Range as compared to the winds during rocket firings at Fort Churchill, Canada.

Means and Standard Deviation of the Differences of Wind Direction for 100-Foot Intervals for a 3.5-Minute Time Increment (N = Number of Samples).

TARLE II

Height (Feet)	×	Maximum Difference (Degrees)	Absolute Mean I (Degrees)	Algebraic Mean X (Degrees)	8,
200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800	27 70 99 93 99 90 81 768 57 44 35 31 26	147 143 168 155 162 176 161 161 161 129 106 128 169 153 170 84 120 105	29.7 25.8 25.4 24.3 25.7 25.6 23.7 27.8 24.8 25.1 28.8 25.5 23.2 16.8 17.9	-1.8 -3.1 -3.9 -5.5 -5.3 -4.3 -4.3 -4.3 -6.3 -4.3 -6.3 -7.6 -9.3 -7.6 -9.3	47839839835444446679
2000	21	142	21.6	11.2	37

Means and Standard Deviation of the Differences of Wind Speed for 100-Foot Intervals for a 3.5-Minute Time Increment (N = Number of Samples).

TABLE III

Height (Feet)	N	Maximum Difference (MPH)	Absolute Mean T (MPH)	Algebraic Mean X (MPH)	S _X
200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400	27 70 89 93 93 92 98 83 77 68 57 49	6.1 10.8 12.5 11.0 13.7 14.7 12.1 14.6 14.5 11.3 11.3 12.3 12.3	2.0 2.4 2.6 2.5 2.5 2.7 3.8 2.7 2.8 2.6	-0.5 -1.0 -0.2 -0.3 -0.2 -0.4 -0.3 -0.1 0.8 0.7	2.7.3.3.4.4.8.3.9.7.0.8.9.1 2.2.3.3.3.3.3.4.3.3.3.4.3.3.3.4.3.3.4.3.3.4.3.3.4.3.3.4.3.3.4.3.3.3.4.3.3.4.3.3.4.3.3.4.3.3.4.3.3.4.3.3.4.3
1600 1700 1800 1900 2000	44 35 31 26 21	10.6 10.4 9.1 8.2 8.1	2.7 2.7 2.5 2.7 3.1	0.3 0.1 0.1 -0.1 -0.7	5.7 3.4 3.1 3.6 3.9

Means and Standard Deviation of Wind Component Differences $(\overline{y} = North-South, X = East-West)$ for a 3.5.Minute Time Interval (N = Number of Samples).

TABLE IV

Height (Fest)	ĸ	Absolute and Algebraic Means of the Differences of Wind Components-MPH					Sy
		y	ÿ	 	ž		
200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700	27 70 89 93 93 99 88 81 77 88 57 54 44 35 31 26	2222223332222222222	0.1 0.1 0.1 0.3 0.1 0.1 0.4 0.5 0.5 0.5 0.5 0.4 0.5	2.346633335557667402	-1.0 0.3 0.5 0.4 0.1 0.2 0.3 0.3 0.3 0.5 0.1 0.5 0.7	94.62476052876506746	235633000022355441813
2000	21	2.7	-0.2	2.6	1.1	3.6	3.3

Means and Standard Deviation of the Differences of Wind Direction for 100-Foot Intervals for an Eight-Minute Time Increment (N = Number of Samples).

TABLE V

Height (Feet)	n	Meximum Difference (Degrees)	Absolute Mean $ \overline{X} $ (Degrees)	Algebraic Mean X (Degrees)	s _x
200	34	132	34.3	-3.7	47
30 0	76	16 6	34.9	4.5	47
400	89	175	37.1	6.0	53
500	92	167	35.3	-1.7	52
60 0	92`	161	37.9	2.7	56
70 0	91	155	35.2	10.3	50
80 0	86	169	29.6	7.9	44
900	85	173	28.1	7.2	41
1000	8o	169	30.5	1.9	种林
7 70 0	72	142	28.2	4.3	42
1200	6 3	167	31.3	4.9	47
1300	53	166	34.1	-4.0	51
1400	47	174	34.8	- 0.5	54 49
1500	43	163	30.9	0.2	49
1600	3 8	161	30.1	0.6	50
1700	30	148	28.8	- 2.5	44
1800	27	172	30.1	-3.7	50
1900	22	175	34.4	8.4	59
2000	19	158	30.8	-6.1	55

Means and Standard Deviation of the Difference of Wind Speed for 100-Foot Intervals for an Eight-Minute Time Increment (N = Number of Samples).

Height (Fest)	X	Maximum Difference	Absolute Mean X	Algebraic Mean X	Sx
		MPH	· MPH	MPH	
~ 200	34	7.7	2.6	-0.2	3.5
300	76	9.1	2.9	0.2	3.6
400	89	11.7	3.0	0.5	4.1
500	92	12.3	3.2	0.6	4.2
600	92 ·	11.3	3.1	0.4	3.8
700	91	12.5	3.2	-0.2	4.2
800	88	19.5	3.3	-0.1	4.6
900	85	15.2	3.2	-0.1	4.5
1000	8 0	15.9	3.3	0.0	4.5
1100	72	15.5	3.2	0.0	4.2
1200	6 3	13.7	2.4	0.1	3.4
1300	53	11.4	2.6	-0.2	3.5
1400	47	10.2	2.6	-0.3	3.5
1500	43	9.4	2.4.	0.0	3.3
1600	38	10.1	2.5	0.3	3.5
1700	30	10.6	2.9	0.1	3.9
1800	27	10.7	2.9	-0.2	3.8
1900	22	10.5	3.2	-0.2	4.1
2000	19	9.4	3.3	0.6	4.1

Note: Data collected during 1960 and 1961 at White Sands Missile Range.

þ

TABLE VII

Mean and Standard Deviation of Wind Component Differences (y = North-South, x = East-West) for an Eight-Minute Time Interval (N = Number of Samples).

Height (Feet)	n	Absolute and Algebraic Means of the Differences of Wind Components-MPH				S y	S₹
		y	Ā	x	x		
200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000	346 89 99 918 85 88 76 33 72 19	2.2 3.4 3.4 3.5 3.5 3.5 3.3 3.3 3.3 3.3 3.3 3.3 3.3	-0.2 0.3 0.1 -0.2 0.2 0.3 -0.2 0.3 -0.6 0.2 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6	2.92 3.19 3.10 3.10 3.2.75 5.45 3.47 7.2.7	0.7 -0.2 -0.5 -0.2 0.1 0.2 0.4 0.3 0.1 -0.2 -0.5 -1.0 -1.5 -1.1 -0.3 0.0	2464259873167315910	5348320131633036817 344344443533333343

Means and Standard Deviation of the Differences of Wind Direction for 100-Foot Intervals for an 11.5-Minute Time Increment (N = Number of Samples).

TABLE VIII

Height (Feet)	, N	Maximum Difference (Degrees)	Absolute Mean X (Degrees)	Algebraic Mean X (Degrees)	s _x
200	26	165	50.7	-8.2	73
300	73	160	43.3	-0. 6	62
400	91	165	37.9	5.0	57
500	92	146	34.0	-0.4	52
60 0	92 ·	149	35•9	-2. 5	53
700	92	151	35.9	-3.9	51
80 0	90	158	33.0	-3.7	48
900	86	154	30.8	1.7	47
1000	82	149	30.5	1.2	47
1100	76	145	27.7	-1.9	بلبل
1200	70	1 3 0	25.9	-1.2	37
1300	60	110	27.8	-2.7	39
1400		133	30.6	-4.¥	44
1500	54 49	166	29.9	-8.1	46
1600	43	171	32.2	-1.0	50
1700	38	174	34.4	-1.3	5 5
1800	35	177	32.3	-4.5	53
1900	29	172	25.2	7.2	47
2000	26	164	24.2	-7.7	47

Means and Standard Deviation of the Differences of Wind Speed for 100-Foot Intervals for an 11.5-Minute Time Increment (N = Number of

TABLE IX

Samples).

Height (Feet)	N	Maximum Difference (MPH)	Absolute Mean X (MPH)	Algebraic Mean X (MPH)	S _x
200	26	6.9	2.6	0.6	3.2
30 0	73	10.8	2.7	-0.6	3.7
400	91	11.0	2.8	0.3	3.7
500	92	10.2	2.8	0.2	3.6
600	92 ·	12.2	2.7	0.1	3.7
700	<u>9</u> 2	14.1	3.1	-0.1	4.3
800	~	20.0	3.3	-0.3	4.8
900	90 86	22.8	3.2	- 0.5	4.8
1000	82	20.5	3.4	-0.1	
1100	76	13.9	3.2		5.0 4.4
1200				0.0	
	70 60	12.8	2.8	0.1	4.0
1300	60	9.8	3.0	0.1	4.0
1400	54 49	12.0	2.9	0.1	4.0
1500	49	15.9	2.9	0,2	4.1
1600	43	17.2	3.2	0.1	4.5
1700	38	12.1	3.3	-0.2	4.3
1800	35	8.3	3.2	-0.8	3.9
1900	29	9.4	2.8	-0.8	3.4
2000	26	10.2	2.5	-1.0	3.2

Mean and Standard Deviation of Wind Component Differences (y = North-South, x = East-West) for an 11.5 Minute Time Interval (N = Number of Semples).

TABLE X

Height (Feet)	n	Absolute and Algebraic Means of the Differences of Wind Components-MPH				8 7	8 ⊼
		7	Ţ	=	x		
200 300 400 500 600 700 800 900 1100 1200 1300 1400 1500	26 73 91 92 92 98 82 70 54 43	2.45 3.56 3.56 3.30 3.30 3.30 3.30 3.30 3.30 3.30 3.3	-0.3 0.4 -0.2 0.0 0.0 -0.1 -0.2 -0.5 -0.1 0.0 0.3 0.7 1.2	3.10891233.6296778	0.5 0.4 0.1 0.2 0.4 0.5 0.5 0.5 0.1 -0.1 -0.2 -0.3 -0.2	3.7774.27877091128 4.874.344.4	333344472746556
1700 1800 1900 2000	38 35 29 26	3.8 3.2 2.5 2.1	1.2 1.2 0.7 0.6	2.6 2.6 2.9 2.9	-0.2 0.1 0.0 0.3	5.2 4.0 3.3 2.7	3.4 3.3 3.6 3.7

TABLE XI

Means and Standard Deviations of the Differences in 100-Foot Intervals for a Four-Minute Time Increment. (S_y = Horth-South Winds; S_x = Hast-West Winds; \bar{X} = Hean; $|\bar{X}_y|$ = Absolute Hean of North-South Winds; $|\bar{X}_x|$ = Absolute Heans of Bast to West Winds.)

Height (Feet)	T _y	. T y	T x	īx	8 _y	8 x
200	4.3	0.46	4.6	-0.79	6.2	5.8
300	3.33	0.44	5.0	-0.84	5.3	6.2
400	4.1	0.30	4.9	-0.14	5.2	6.2
500	5:4	0.38	5 . 2	-0.19	8.2	7.0
600	4.8	0.32	4.7	-0.10	7.4	6.5
700	3.8	0.10	5.1	-0.23	6.1	7.4
800	3.4	0.26	5.3	0.05	5.5	7.7
900	4.1	0.47	6.0	0.83	6.3	8.7
1000	4.7	-0.11	6.9	-0.11	7.3	9.2
1100	5.2	-0.09	6.4	-0.06	8.1	8.7
1200	6.1	-0.07	5.9	0.29	9.2	7.7
1300	4.5	-0.16	5.2	0.39	6.9	7.9
1400	5.8	-0.19	5.1	0.19	8.5	7.7
1500	6.9	-0.34	6.2	0.21	10.5	8.5
1600	6.8	-0.34	6.9	0.34	10.5	9.1
1700	6.3	-0.06	5.7	0.56	9.1	7.3
1800	5.1	1.07	5.4	0.93	8.3	8.2
1900	5.6	1.14	5.7	0.88	8.7	8.7
2000	5.7	1.00	6.3	0.79	9.0	9.9

Note: Data collected during an hour (1410-1510 NST) of maximum turbulence on 9 May 1962 at White Sands Missile Range.

4. Experience in impact predicting gained at Fort Churchill applied to firings at White Sands Missile Range.

Comparisons of predicted impact of an Aerobee rocket versus actual impact during 1961 and the first six months of 1962 showed no significant improvement in impact prediction over 1960. The value of the standard deviation as computed for the five sets of data was applied to the ballistic problem of the Aerobee rocket to determine the dispersion of the computed impact caused by wind variability alone. The results are shown in Table XII.


TABLE XII

Dispersion of Computed Impact of an Aerobee Rocket. Computations are Based on the Standard Deviation for the Different Time Increments.

TIME INCREMENT (MINUTES)	RANGE (MI LES)	AZIMUTH CHANGE (DEGREES)
3.5	7.5	35
4.0	18.0	45
8.0	11.0	45
10.0*	5.0	30
11.5	11.0	45

*Standard deviation was computed about the absolute mean for the 10.0-minute set only.

The wind components for the 15 observations are plotted as a function of time for given height levels in Figures 4 to 9. The abrupt wind shift that occurred between 1446 and 1450 MST was applied to the ballistics of an Aerobee rocket. The difference in impact displacement between the two observations was over 50 miles (Table XIII).


Figure 5. F-W Mind Components Per Unit Time (100-400 Feet).


FIGURE __

18M - 3M/1


Figure 7. H-W Wind Components Per Unit Time (500-800 Feet).


Figure 8. N-S Wind Components Per Unit Time (900-1200 Feet),

Place 8. Bolf Wind Commonones Por Unit Time (700013700 MCCG)

TABLE XIII

Change in Missile Impact Point (Displacement) in a Four-Minute Interval for Aerobee-Hi. Unit Wind Effect of 4.3 Miles Per Ballistic Mile Per Hour.

Time - 1446 MST

	Trine - T-	40 MOI		
Height of Layer Feet	Componen N-S	ts (MPH) E-W	Ballis N-S	tic Wind E-W
143-200 200-300 300-400 400-600 600-800 800-1000 1000-1200 1200-1400 1400-1600 1600-1800 1800-2000	3.0N 1.0M 0N 4.5N 3.0N 1.0M 0N 1.5S 1.5S 2.0N 3.0N	OW OW O.5W O.5W 1.5W 5.5W 5.5W 8.0W 11.5W 12.0W	•	.0 W .0 W .03W .04W .26W .31W .09W .07W .10W .14W .12W
	Time - 14	Displacemen	nt 5.9M	4.9W
143-200 200-300 300-400 400-600 600-800 800-1000 1000-1200 1200-1400 1400-1600 1600-1800 1800-2000	15.0s 16.5s 13.0s 17.0s 15.0s 17.0s 20.5s 23.0s 26.0s 20.0s 19.0s	10.0W 9.0W 7.0W 9.0W 9.0W 10.0W 9.5W 9.0W 15.0W 17.5W	1.358 1.708 0.708 1.438 2.528 1.058 0.358 0.288 0.318 0.248 0.198	0.90W 0.93W 0.38W 0.76W 1.51W 0.62W 0.16W 0.11W 0.18W 0.18W

Displacement 43.68

25.5W

CONCLUSIONS

Wind variations, as characterized by the dispersion of wind speed and direction about the mean, can cause significant differences in the computed impact of a rocket. This dispersion approximates the dispersion circle of 15-mile radius of predicted impact as computed for the Aerobee rocket at White Sands Missile Range. However, some of the error in predicted impact can also be attributed to the difference in the dynamic characteristics of the rockets since it is unlikely that any two rockets (even though apparently similar) fired under the same atmospheric conditions would impact at the same point.

The data presented indicate that the magnitude of the dispersion of the computed impact point of an Aerobee rocket caused by wind variation is within approximately a 15-mile radius. If extreme turbulent conditions prevail, wind variation can account for a much larger dispersion. Also, as rockets are improved to attain greater altitudes (in excess of 150 miles) the dispersion circle can be magnified depending on the ballistics of the rocket.

The information on wind-induced dispersion can be used by the meteorologist or ballistician to determine the probability of impacting the rocket in a desired or safe area. It can also be applied in determining the probability for success of some rocket experiments.

REFERENCES

- 1. Lewis, J. V., "The Effect of Wind and Rotation of the Earth on Unguided Rockets," Ballistic Research Laboratories Report 685, Aberdeen Proving Ground, Maryland, March 1949.
- Daw, H. A., "A Wind Weighting Theory for Sounding Rockets Derivable from the Rocket Equations of Motion," Physical Science Laboratory, New Mexico State University, University Park, New Mexico, November 1958.
- Taft, Paul H., "A Double Theodolite Plotting Board for Field Use," TM 449, Missile Geophysics Division, U. S. Army Signal Missile Support Agency, White Sands Missile Range, New Mexico, September 1957.
- 4. "Double Theodolite Wind Velocity Computer," Engineering Facilities Division, USASRDL, Fort Monmouth, New Jersey, July 1959.
- 5. Middleton, W. E. K. and A. Spilhaus, Meteorological Instruments, The University of Toronto Press, Toronto, Canada, 1947.
- 6. Singer, Bernard M., "Wind Variability as a Function of Time at Muroc, California," Bulletin of the American Meteorological Society, 37, 207-210, May 1956.
- 7. White, Lloyd, Otto W. Thiele, and Paul H. Taft, "A Summary of Meteorological and Ballistic Support of International Geophysical Year Rocket Firings at Fort Churchill, Canada," Special Report Nr. 17, Missile Geophysics Division, U. S. Army Signal Missile Support Agency, White Sands Missile Range, New Mexico, August 1959.

NOTICES

Approval. Technical Report SELWS-M-21 has been reviewed and approved for publication:

CLARENCE E. MORRISON

Lt Col, Signal Corps

Chief

Missile Meteorology Division

WILLIS L/ WEBB Chief Scientist

Missile Meteorology Division

Distribution: This report has been distributed in accordance with SELMS-M List Nr. 2. Initial printing 200 copies.

ASTIA Availability. Qualified requesters may obtain copies of this report from:

Armed Services
Technical Information Agency
Arlington Hall Station
ATTN: TIPCR
Arlington 12, Virginia

HEADQUARTERS U. S. ARMY ELECTRONICS RESEARCH AND DEVELOPMENT ACTIVITY WHITE SANDS MISSILE RANGE NEW MEXICO

January 1963

- 1. Technical Report SELWS-M-21 has been prepared under the supervision of the Missile Meteorology Division and is published for the information and guidance of all concerned.
- 2. Suggestions or criticisms relative to the form, contents, purpose, or use of this publication should be referred to the Commanding Officer, U. S. Army Electronics Research and Development Activity, ATTN: SELWS-M, White Sands Missile Range, New Mexico.

Major, AGC Adjutant

FOR THE COMMANDER:

30

AD ACCESSION NR	BINCLASSIFIED	AD ACCESSION NR	UNCLASSIFIED
Ammy Electronics Research and Development Activity, Massile Meteorology Division, White Ammed Missile Range, New Mexico.	1. Mateorology 2. Wind	Ammy Electronics Research and Development Activity, Missile Meteorology Division, Maite Ameds Missile Renge, New Mexico.	1. Mateorology 2. Wind
WIND VARIABILITY AND ITS EFFECT ON BOCKET INFACT PREDICTION, By Heasel Armsdariz, Frank Heasen, and Parsy S. Carnes, Jamesry 1965, 30 pp Incl Libies.	5. Statistical Amalysis 4. Impact Prediction	WIND VARIABLLITY AND ITS EFFECT ON MOCKET IMPACT PREDICTION, by Named Armedaris, Frank Hanson, and Patsy S. Carnes, Jounny 1965, 30 pp. Incl. Libes.	5. Statistical Amelysis 4. Impact Prediction
UNCLASSIFIED NOPORT		UNCLASSIFIED NATURE	
Wind variability from 200 to 2000 feet above the surface at White Sends Missile Bange was studied. Mand variability as a function of time is presented. Data were obtained from deable-thombolite pilot-balloon observations. The absolute mean and the standard deviation of the difference in wind wald—tip for 100-feet intervals indicate the magnitude of the change that can be expected in a given time ingrement for a given haight level. The effect of this warlability on the camputed impact point of an Asarbae sucher is discussed.	Qualified requestors may obtain copies of this report from: Armed Services Technical Information Agency Arilington Buil Station ATTH: TIPCL ACTINGTON 12, Virginia	Wind variability from 200 to 2000 feet above the surface at White Smade Missile Range use studied. What variability as a function of time is presented. Dues were obtained from dueble-thesdolite pilot-balloon observations. The absolute mean and the standard deviation of the difference in what velocity for 100-foot intervals indicate the magnitude of the change that can be expected in a given time ingerment for a given height level. The effect of this variability on the computed impact point of an America rocket is discussed.	Qualified requestors my obtain copies of this report from: Armed Services Technical Information Agency Arisington Hall Station Affiliation Hall Station Affiliation 12, Virginia Arisington 12, Virginia
	UNCLASSIFIED		DECLASSIFIED
ACCESSION WR	UNCLASSIFIED	AD ACCESSION MR	UNCLASSIFIED
- Manue Electronics Research and Development Activity, Missile Meteorology Division, White Ameds Missile Names, New Mexico.	1. Matematoly 2. What	Amay Electronics Research and Development Activity, Massile Mercerology Division, White Amads Missile Range, New Mexico.	1. Meteorelogy 2. Wind
WIND VALLATILITY AND ITS EPPECT ON MOCKET DIPACT PREDICTION, By Messel Associatis, Presk Messelly and Patsy S. Chross, Jamesty 1965, 30 pp Incl Libbs.	3. Statistical Amalysis 4. Imper Prediction	WIND VARIABILITY AND ITS SPEECT ON MOCKET 1989CT PREDICTION, by Museal Armendaria, Frank Hensen, and Paresy S. Carnes, Jamesey 1965, 30 pp Incl Lilies.	5. Statistical Amalysis 4. Impact Prediction
Nime. variability from 200 to 2000 feet above the surface at White Sands Missile Range was studied. Him warnability as a function of time is presented. Here were electioned from demblo-chandelite pilotenature warn electronism. The shealth sans and the standard deviation of the difference in wind valcity for 100-foot intervals indicate the magnitude of the change that can be expected in a given time instrument for a given height level. The effect of this variability on the campared impact point of an Aerobee recket is discussed.	Qualified requestors may obtain copies of this report from: Armed Services Technical Information Agency Aritington Hall Section Affiliation 12, Virginia Arlington 12, Virginia	Wind variability from 200 to 2000 fuse above the surface at Maite Sends Missile Barge was studied. Wind variability as a function of time is presented. Base were obtained from deable-thesebilite pilet-balloon observations. The absolute send, and the standard deviation of the difference is wind velocity for 100-foot internal indicate the smaitude of the change that can be expected in a given time ingrement for a given height lavel. The effect of the variability on the computed impact point of an Anrebee rocket is discussed.	Qualified requestors may obtain copies of this report from: Armed Services Tochnical Information Agency Arington Hall Sertion ATTH: TIPCR Arington 12, Virginie
	UNCLASSIFIED		UNCLASSIFIED

.

•

.

AD ACCESSION NR	UNCLASSIFIED	AD ACCESSION NR.	OHCLASSIFIED
Anny Electronics Research and Development Activity, Missile Missile Missile Missile Massile Massile Range, New Mexico.	1. Meteorology 2. Wind	Amy Electronics Research and Development Activity, Missile Meteorology Division, Maite Amads Missile Range, New Mexico.	1. Meteorology 2. Wind
WIND VARIABILITY AND ITS EFFECT ON NOCKET INPACT PREDICTION, by Manuel Armendariz, Prank Handom, and Patsy S. Carnes, January 1963, 30 pp Incl Lilips. UNCLASSIPIED NEPORT	3. Statistical Amilysis 4. Impact Prediction	WIND VARIABILITY AND ITS EFFECT ON MOCKET INPACT PREDICTION, by Named Armedaris, Fresh Hamson, and Patery S. Carmes, Jonesey 1965, 30 pp Incl Lilius. UNCLASSIFIED REPORT	5. Statistical Amalysis 4. Impact Prediction
Wind variability from 200 to 2000 feet above the norfice at Mitto Sands Missile Bange was studied. Hind variability as a function of time is presented. Data were obtained from demble-themshilto pilot-ballons abservations. The absolute mans and the standard deviations of the difference is wind valuetty for 100-feet intervals indicate the unguitade of the change that can be emperted in a given time ingrement for a given being to lead a given time ingrement for a given being to lead to fine the thing variability on the computed ingest point of an Aurebea mediat is discussed.	Qualified requesters may obtain copies of this report from: Armed Services Tochmical Information Agency Ariangees hall Sertion ATTH: TIPCE Ariangees 12, Virginia	Wind variability from 200 to 2000 feet above the surface at White Sands Missile Range was studied. Hind variability as a function of time is presented. Data ware obtained from dewile-theodolite pilot-ballow observations. The absolute seam and the standard deviation of the difference in wind velocity for 100-feet intervals indicate the magnitude of the change that can be expected in wind velocity for magnitude of the change that can be expected in a given time ingervant for a given height level. The effect of this warden rocket is discussed.	Qualified requestors may obtain copies of this report from: Armed Services Technical Information Agency Ariagem Hell Station ATTH: THOCK ATTH: THOCK ACTINGED 12, Virginia
	GECLASS IPTED		UNCLASSIFIED
AD ACCESSION IN	UNCLASSIFIED	AD ACCESSION NR	OMCLABIFIED
- Anny Electronics Research and Development Activity, Missaile Naterrology Division, White Annes Hissile Range, New Maxies.	1. Mateorology 2. What	Massic Merescology Division, White Ames Missile Renge, New Massic	1. Mercorelogy 2. Wind
Wild VALLABILITY AND ITS SPREET ON MOCKET IMPACT PREDICTION, by Membed Armedistis, Prenk Mandews, and Patry S. Carnes, January 1845, 30 pp Incl 128gs. UNCLASSIPIED MATERIAL	5. Sectistical Analysis 4. Impet Prediction	WING VARIABILITY AND ITS EFFECT ON MOCKET INPACT PREDICTION, by Manual Armendaris, Presk Manual, and Patsy S. Carnes, Jamesty 1965, 30 pp Incl Lilips. BREAM STREET STREET STREET STREET	5. Statistical Amelysis 4. Impact Prediction
What variability from 200 to 2000 feet above the surface of this basis Markin Markin Markin of the is presented. He was contained to the surface of the in presented to the surface of the interest of the interest of the difference in the contained deviation of the difference in the cold the surface of the difference in the cold the surface of the difference in the cold to the cold the difference in the cold to t	Qualified requestors may obtain copies of this report from: Armed Services Training laboration Agency Arilageas Hall Section Affilia Tites Arilageas Hall Section Affilia	with variability from 200 to 2000 foot above the sarface at White Sands Missile Range was studied. With variability as a function of time is presented. Here we obtained from deable-theadelite plice. ballows observations. The absolute main and the standard deviation of the difference in wind valuatity for 100-foot incorvals indicates the angulation of the factors of a given time for a given beings laws. The affect of MINING WILLIAMS INCIDENT TO STORY IN THE STORY OF THE	Qualified requestors my obtain copies of this report from: Armed Services Technical information Agency Arisageon Hall Station Affir: Tipen Arisageon 12, Virginia
•	UCLABITIE		UNCLASSIFIED

.

•

.